IceCube DAQ: Simple Test Framework ### Test taxonomy - Diagnostics - Is some part or sub system working? - Can we exercise it in a way that exposes the exact failure? - Simple tests - Does a part of sub system work as described by some criteria? - Data analysis based tests How well does some feature work? - How does a feature's performance vary with other system parameters? ### Why do we need STF? - Schedule - Only low level codes available when DOM MB first requires testing. - Need to test basic functions. - Need to verify functioning of simple DOM MB blocks. (e.g. Fast ADC) - DOM application (DAQ) requires OS and DAQ FPGA design. These can influence behavior and will evolve over time. - Repair, maintenance and QA These fuctions need focused tests. Same tests performed on bench and in ice. ## Why do we need STF? (contd.) Automated tests Efficiently run lengthy tests and log results. DAQ-based tests require skilled operators. Repeatability Same tests/same conditions. Tracking of DOM performance over time. IceCube DAQ Mtg. 10,28-30 # STF characteristics: Test code is DOM resident Known and usually simple pass/fail criteria Parameter driven Easily adapted to sequencing and automation IceCube DAQ Mtg. 10,28-30 #### **STF Overview:** | | STF Module: | |--|--| | | | | | Module entry points: | | | String getName(); | | | String getVersion(); | | | Void setParm(string name, string value) | | | <pre>Int performTest();</pre> | | | Int getCompletionStatus(); | | | String getCompletionString(); | | | String getParam(string name); | | | | | | Instance of executing a module | | | maps well onto XML description. | | | Test DB can contain individual test | | | description. | | | Sequence of tests easily driven from | | | descriptions stored in test DB. | | | Test results stored in similar fashion. | | | 4 CST TCSUITS STOTEU III SIITIII AI TASTIIUIT. | ## Production Test Environment: EMS Test Framework: Each test becomes a specific configuration of generic and specialized beans controlled through common interface. ## Production Test Environment: Test Examples: Level 0: Run memory and cpu diagnostics on "naked" DOM MB. Test PMT base on DOM MB. ◆Level 1: Perform long term DOMDOM HUB communications test. Timing calibration tests between DOM and DOM HUB. Level 2: Verify network data transfer rates between DOM HUB and string processor. Etc.